
こんにちは！ Konnichiwa! Hello!

Japanese Language and

Culture
Clovis Grove E lementar y

December 2010/ Januar y 2011

日日本本語語ニニュューーズズ
NN II HH OO NN GG OO NN EE WW SS -- JJ AA PP AA NN EE SS EE NN EE WW SS

After finishing our unit on “Colors and Numbers in our World”, we have just begun our next unit on

“My Body/My Health”. Also, in this holiday season, we will be learning a new song about Santa

Clause and learning about the holiday season in Japan at this time of year, when they will celebrate

their biggest holiday of the year at New Year’s on January 1st.

Every day I am amazed at how fast and how well our Kindergartners are learning Japanese, even

after teaching it for many years. In the book entitled “A Taste for Language”, Mary Jo Ervin

clearly explains the benefits and importance of starting to learn a foreign language at a young age.

From her extensive research on the benefits of early language learning, Ms. Ervin states:

 The longer the period of exposure and interaction in a foreign language the greater the

likelihood that a child will become fluent in the language.

 Children are fascinated by the new sounds they are hearing and will try very hard to derive

meaning from them.

 Young children by nature are excellent mimics. They delight in role play and can adopt the

behavior and speech mannerisms from the foreign language easier than older children and

adults that have never studied Foreign Languages

 Children, who begin second language learning early and continue it, develop good listening

habits and sound discrimination skills. As a result, they can obtain a higher level of these

skills in English as well.

 Learning a foreign language at a young age offers information to a child that is being

absorbed at a phenomenal rate. Children between the ages of 2 ½ to 6 are like sponges and

they enjoy connecting the new language with other areas of the school curriculum

 Children develop an early cultural awareness of a language and the people who speak it.

They are intrigued by the different customs and a longer sequence of language and culture

study is beneficial to children personally and professionally. Second language acquisition

provides a broad, creative basis upon which to live, work and appreciate others in this

world.

Need to get ahold of me? Please feel free to contact me
anytime at the following phone number or e-mail address:

Lynn Sessler, Japanese Teacher, Clovis Grove

920-967-1950

sesslerl@mjsd.k12.wi.us

あけましておめでとう

ございます！
Akemashite Omedetoo Gozaimasu

Happy New Year

Everyone!

My Body/My Health

Body Parts
Atama (ah-tah-mah) head
Kata (kah-tah) shoulder
Hiza (he-zah) knees
Ashi (ah-she) feet
Me (may) eyes
Mimi (me-me) ears
Kuchi (koo-che) mouth
Hana (ha-nah) nose
Te (tay) hand
Ude (oo-day) arm
Onaka (oh-nah-kah) stomach

(onaka) ga itai! (oh-nah-kah-gah-ee-tah-ee)
My ________hurts!

Shapes
Maru (mah-roo) circle
Shikaku (she-kah-koo) square
sankaku (san-kah-koo) triangle
hoshi (hoe-she) star

Seasonal Words
Yuki (you-key) snow
Yukidaruma (you-key-dah-
 roo-mah) snowman
Oshoogatsu (oh-show-gah-
 tsue) New Year’s

日本語ニューズ Nihongo News Page 2

Our current unit of study is “My Body/My
Health”. We are learning the different words for
different parts of the body and singing the song
“Head, Shoulders, Knees and Toes” in Japanese
as well! We’ll also learn some songs that use our
right and left hands as well as many actions that
use our body parts. We’ll even do an exercise
video from Japan. We continue to read some
books from Japan and we are beginning to work
with writing in Japanese, by copying the
Japanese alphabet symbols. We are also doing
some math with graphs, patterns and shapes. Be
sure to ask your kids about it!

In December/January….

Classroom Commands
(here again are a few that we use frequently in class)

___o sawatte (oh-sah-wah-tay) touch your (nose)
___o yusutte (oh-you-sue-tay) shake your (arm)
Tataite (tah-tah-ee-tay) clap
Ashibumi shite (ah-she-boo-me-
 she-tay) stamp your feet

Tatte (tah-tay) stand up
Suwatte (sue-wah-tay) sit down
Mitte (me-tay) look
Kite (key-tay) listen
Te o agette (tay-oh-ah-geh-tay) raise your hand
Mawatte (mah-wah-tay) turn around
Dance o shite (dance-o-she-tay) dance
Utatte (oo-tah-tay) sing
Tabete (tah-beh-tay) eat
Nonde (nohn-day) drink
Nete (neh-tay) sleep
Okite (oh-key-tay) wake up
Kazoete (kah-zo-ee-tay) count

Culturally Speaking for the holiday season……
Most Japanese people do not celebrate the Christmas Holiday
season as a secular (religious) holiday although some modern
traditions have begun in Japan. Even though children will go
to school and adults to work on this day (just a normal day),
parents may put up a small Xmas tree at home and they may
buy a traditional Christmas cake at the local bakery; a white
angel food type of cake with a cool whip type frosting and
fresh strawberries on top. This time of year is busy in Japan
though, as they get ready to celebrate the Japanese New Year
on January 1st!!

atama kata hiza ashi

Christmas

Cake

In Japan

